[bookmark: _GoBack]Weekly Agenda – Week 6 Quarter 1
Foundations Physical Science
	Weekly Learning Outcomes

	-I can…
1. Solve and code word problems for speed, velocity, and acceleration.
2. Graph data for distance, velocity, and acceleration.

	Date
	Activities
	What’s Due

	Monday 9/26
	-Review Distance vs. time graphs
-Motion Man Lab
No conferences
	

	
	-Motion Man lab
	

	Tuesday
9/27
	-Acceleration Problems
-Excel Write up: Bubble tube graph

No conferences
	
-Motion Man Lab

	
	Homework: Acceleration worksheet & Excel Write Up
	

	Wednesday
9/28
	-Review Acceleration problems
-Acceleration problems and graphs group work

	
-Acceleration worksheet
-Excel Write Up

	
	Homework: STUDY
	

	Thursday
9/29
	-Work on review sheet

	

	
	Homework: STUDY
	

	Friday
9/30
	-Test on Chapter 11 (Distance, Displacement, Speed, velocity, Acceleration and Graphs)

	
-BROCHURES DUE

	
	Homework: Flex
	

